Learning Objectives - Know the basic principals behind DRBs - Know the FDOT DRB procedure - Know the FDOT Arbitration Board procedures #### DRB History - Originally developed in the underground construction segment of the industry - Industry leaders got together and looked for something better than traditional dispute resolution - First DRB guidelines published in 1985 and revised in 1991'by the American Society of Civil Engineers #### Traditional Dispute Resolution Alternatives - Negotiate (OK but if not successful we still have a dispute) - Arbitration - Litigation Dr. Ralph Ellis, P.E., Ph.D., ## Shortcomings of Traditional Dispute Resolution Alternatives - **Timing** Issues often aren't resolved until long after the project is complete - Accuracy of Information- Timing effects accuracy. Memories fade. Written records are difficult to maintain. - Cost It cost a lot. In both \$ and people time. - Judges/Jurors Not technically competent They don't know the technical construction and engineering issues. - Judges/Jurors Don't know the whole story- They weren't there. #### The Truth About Litigation What it is really like? #### Timing - Project in question is complete - FDOT project staff are now working on new projects ## Step 1 Contractor Sues FDOT - FDOT Attorney must file answer to plaintiff's complaint - FDOT Attorney must get issue/project information from Project Engineer/Manager # Step 2 Pretrial Discovery - Both sides require document production - Copies of all correspondence from anyone including construction and design development - Copies of all project documents including construction and design development - Both sides require depositions (testimony under oath) from all principal personnel - Project engineer, manager, inspector, designers, District Construction Engineer, ect. ### Step 2 Continued - You are asked questions by the opposing attorney - You only get to answer the questions asked - Depositions are stressful (Not fun) - They can last for hours # Step 3 Case Preparation • Detailed case arguments with supporting documentation must be prepared Who does this? You do! # Step 4 Expert Witnesses - Each side hires experts - Experts prepare reports - Experts must now give depositions - You must review expert reports and depositions ## Step 5 Mediation - Court requires a meditation hearing before trial - You and opponent meet with mediator and try to resolve issue - You must prepare in advance with your attorney - Mediation meeting takes all day ## Step 6 Trial - You must prepare with attorney for trial testimony - You must attend trial and give testimony (you only get to answer questions asked) - Attorneys may or may not accurately present the real issues - Decision is made by people who do not know anything about your work - They know nothing about your contract - They know nothing about engineering - They know nothing about how to build roads and bridges Dr. Ralph Ellis, P.E., Ph.D., Litigation cost a lot, in money and in the time of key personnel. The outcome is uncertain. ### DRB Core Principals - 1. Panel of three, experienced, respected impartial reviewers - 2. Board formed before construction begins - 3. Board meets periodically at the project site and keeps abreast of progress and issues - 4. Hearings may be requested by either party - 5. Hearings are held promptly and are informal - 6. Board recommendations are not binding, but may be considered by arbitration boards and trial courts Dr. Ralph Ellis, P.E., Ph.D., #### National Results - DRB Foundation reports more than 1300 projects with DRBs (approx. \$90 Billion) since 1979 - More than 1500 disputes heard by DRBs 97 % of disputes settled without litigation or arbitration. #### Florida Owners Using DRBs - Florida Department of Transportation - Tampa-Hillsborough County Expressway Authority - Orlando-Orange County Expressway Authority - Miami-Dade Expressway Authority - Greater Orlando Aviation Authority Dr. Ralph Ellis, P.E., Ph.D., #### Why Are DRBs More Effective? - All three board members are neutral and subject to the approval of both parties - All three board members are experienced professionals - DRBs meet regularly at the project and keep informed of project issues - Either party can bring an issue to the DRB for a recommendation - Hearings are held informally and promptly # FDOT DRB and Arbitration Procedures Dr. Ralph Ellis, P.E., Ph.D., #### Assignment of DRBs to Projects - Projects of approximately \$10 million and larger are assigned a project DRB (decision is based upon the nature of the project) -provisions for DRB are included in specifications - All other projects have access to a Regional Disputes Resolution Board for hearings #### **Board Formation** - FDOT maintains a listing of qualified DRB board member candidates with contact information and resumes - Candidate members have completed a course on DRB procedures offered by the Disputes Resolution Board Foundation - Each party (FDOT and Contractor) select one DRB member who must be approved by the other party. - The two selected members choose a third member, who usually chairs the board #### Removal of Board Members - A DRB member can be removed, with or without cause by the party that appointed him/her - A DRB Chair can only be removed with the agreement of both parties and agreement of the other two DRB members, except in the case of conflict of interest #### Best Practice Select DRB members based upon their **experience**, **knowledge** relevant to the project, **impartiality** and **availability**. Dr. Ralph Ellis, P.E., Ph.D., #### Best Practice When contacting prospective DRB members, disclose the project participants so that a conflict of interest situation can be avoided. Dr. Ralph Ellis, P.E., Ph.D., #### Three Party Agreement - Signed by all DRB members and representatives of the FDOT and the Contractor - Provides operating procedures - Provides responsibilities of parties - Representations and certifications #### Board Meetings - DRB meets periodically at the project site and keeps abreast of project developments - FDOT procedures provide for monthly meetings for the first 3-6 months, and then not less than quarterly until project completion - Meeting frequency is decided jointly by the FDOT and the Contractor - Issues must follow the partnering escalation process prior to DRB referral - The Contractor or the FDOT may request a hearing to obtain a DRB recommendation concerning a dispute - The requesting party must furnish a written request for a hearing to the DRB Chairman, with concurrent copies to the other DRB members and other party to the contract Dr. Ralph Ellis, P.E., Ph.D., - Written request should provide a concise issue statement and a summary of relevant issues - Responding party may furnish a concise issue statement to the Chairman with concurrent copies to the other DRB members and other party to the contract - The DRB Chairman will schedule a hearing no earlier than 20 days after receiving the request for a hearing (time may be reduced to coordinate with regularly scheduled meetings or for urgent matters) - Full position papers shall be submitted by each parties and must be accompanied by supporting documents which are numbered and referred to in the position paper by page number - Full position papers are due 15 days prior to the scheduled hearing and are submitted directly to each DRB member and to the opposing party - Each party may submit a rebuttal statement to the other party's position statement no latter than 5 days prior to the hearing date - For complex disputes, the DRB may meet privately in advance of the hearing to review the issues - DRB may also hold a pre-hearing conference with the parties to discuss hearing procedures - At least 5 days prior to the hearing, both parties should furnish to the DRB members and the other party a list of people who will attend the hearing and represent them #### Conduct of the Hearing - Hearings will normally be held at location convenient to the parties and the DRB - Hearing procedure is informal - The party initiating the hearing will first discuss the dispute followed by the other party #### Conduct of the Hearing - Each party may offer rebuttals until all information is presented - DRB members may ask questions - If new information not contained in the initial position papers is presented, the protesting party may be given a continuance of up to 30 days to research the issue and prepare a rebuttal ### Conduct of the Hearing - Normally, no formal record of the hearing will be kept - Audio or court reporter recording will only be permitted if agreed to by both parties - The requesting party will bear the cost # Issuance of DRB Recommendations - The DRB will meet privately following the hearing to develop a recommendation - If additional information is required, the DRB may schedule a follow up hearing ## Issuance of DRB Recommendations - A written recommendation with supporting logic will be provided by the DRB within 15 days of the hearing date - In the event the DRB is not able to reach a unanimous decision, the dissenting member may provide a minority opinion to be furnished with the recommendation - The dissenting DRB member will not be revealed # Reconsideration of a DRB Recommendation - Either party may request a reconsideration of a recommendation by the DRB - Reconsideration should only be considered when there is new information - If the DRB feels that the request for reconsideration in meritorious, it will honor the request - Usually, a new hearing is not required ### Regional DRBs - Each FDOT District has a Regional DRB resource available to projects without a Project DRB - Board members serve for one year and are selected based upon their experience and qualifications ### Regional DRBs - RDRBs do not hold regular job site meetings - Either party in a contract eligible for RDRBs may request a hearing by submitting a written request to the Board Chairman - The hearing process follows the same procedures as established for regular project DRBs Dr. Ralph Ellis, P.E., Ph.D., ## Making the Best Use of a Project DRB - Open disclosure of project status information including "issues" - Don't ask for advice - Give attention to questions asked by a DRB member during a meeting ### Advice on Hearings - How do DRBs decide on recommendations? - Facts (from observation, records, testimony) - Contract terms (from contract documents) Note that being fair is not a consideration. #### State Arbitration Board Dr. Ralph Ellis, P.E., Ph.D., ### Board Composition - Three members - One appointed by FDOT - One chosen by contractors (FTBA) - Two appointed members chose the third member #### Procedures - Either the FDOT or Contractor may bring a dispute to the Board - All disputes must have first been heard by a DRB (DRB recommendation is considered) - Claims less than \$250k must go to SAB - Claims \$250k to \$500k may go to SAB - Claims \$500k to \$1million may go to SAB with both party's agreement #### Procedures - Claimant must submit - Request for Arbitration Form - Request for Time Form - Statement of Claim with supporting documentation - Hearings are relatively informal - Attorneys are present - Each side makes presentation - Board ask questions #### Procedures - Party bringing the dispute must pay a fee when requesting the arbitration - From \$500 to \$5000 depending on size of claim ## DRB System Has Reduced Arbitration Hearings #### Additional Resources - FDOT Three Party Agreement - FDOT DRB Procedures and Guidelines - Project Specifications Dr. Ralph Ellis, P.E., Ph.D., #### Future Questions? #### Contact: Ralph D. Ellis, Jr., Ph.D., P.E. **Associate Professor** Department of Civil and Coastal Engineering PO Box 116580 University of Florida Gainesville, FL 32611 Phone: (352) 514-6252 Email: relli@ce.ufl.edu